

Castor

JDO Extensions for the XML Code Generator

Open Source Student Project

Lukas Lang (lukaslang@codehaus.org)

Advanced Software Engineering

Summer Term 2008

Vienna University of Technology

Castor

Castor

"Castor is an Open Source data binding framework for Java."

*"It's the shortest path between **Java objects**, **XML documents** and **relational tables**." [1]*

[1] <http://www.castor.org>

Castor

Castor

Java-to-XML Binding


```
<?xml version="1.0"?>  
<Person id="47">  
  <Surname>Doe</Surname>  
  <GivenName>John</GivenName>  
</Person>
```


marshalling/unmarshalling

Castor

Castor

Java-to-SQL Persistierung

Castor

Castor

Who wants to write mapping files for heaps of POJOs?

XML Source Generator generates POJOs

```
<xsd:complexType name="Person">  
  <xsd:sequence>  
 <xsd:element name="Surname"  
 type="xsd:string"/>  
 <xsd:element name="GivenName"  
 type="xsd:string"/>  
  </xsd:sequence>  
</xsd:complexType>
```


POJOs

JDO Extensions

Castor

JDO Source Generator reads JDO annotations and generates mapping descriptors

annotated
XML schema

JDO Extensions

Castor

JDO Source Generator

```
<xsd:complexType name="Person">  
  <xsd:annotation>  
 <xsd:appinfo>  
 <jdo:table name="person" identity="id" />  
 </xsd:appinfo>  
  </xsd:annotation>  
  
  ...  
  
</xsd:complexType>
```


JDO Extensions

Castor

JDO Source Generator

...

```
<xsd:sequence>
  <xsd:element name="Id" type="xsd:integer"/>
  <xsd:annotation>
 <xsd:appinfo>
 <jdo:column name="id" type="jdo:integer" />
 </xsd:appinfo>
  </xsd:annotation>
  <xsd:element name="Surname" type="xsd:string"/>
  <xsd:annotation>
 <xsd:appinfo>
 <jdo:column name="surname" type="jdo:string" />
 </xsd:appinfo>
  </xsd:annotation>
  <xsd:element name="GivenName" type="xsd:string"/>
</xsd:sequence>
</xsd:complexType>
```

JDO Extensions

Castor

JDO Source Generator

```
<jdo:table .../>
```

```
<jdo:column .../>
```

```
<jdo:one-to-one .../>
```

```
<jdo:one-to-many .../>
```

Benefits

Castor

Castor

New feature!

People involved!

Simple persistence

Mapping of relations

Users

Get rid of repetitive tasks

> Gain motivation ;-)

Benefits

Castor

Students

Mentored software project
Expertise in open source projects

Community Process and Mailing Lists
Prototyping & Scrum
Test Driven Development

Keep participating!

Participate

Castor

Join development mailing lists
Write a patch ;-)

Apache Cocoon

<http://cocoon.apache.org>

Castor

<http://www.castor.org>

GsoC 2009 (Google Summer of Code)

Application deadline: April 7th!

<http://code.google.com/soc/>

Thanks to flickr users: captainblackadder, kubina, refractedmoments & caius